CS 267 Applications of Parallel Computers

Lecture 4:

More about Shared Memory Processors and Programming

Bob Lucas based on notes by J. Demmel and D. Culler

http://www.nersc.gov/~dhbailey/cs267

Recap of Last Lecture

- There are several standard programming models (plus variations) that were developed to support particular kinds of architectures
 - shared memory
 - message passing
 - data parallel
- The programming models are no longer strictly tied to particular architectures, and so offer portability of correctness
- Portability of performance still depends on tuning for each architecture
- ° In each model, parallel programming has 4 phases
 - decomposition into parallel tasks
 - assignment of tasks to threads
 - orchestration of communication and synchronization among threads
 - mapping threads to processors

Outline

- ° Performance modeling and tradeoffs
- ° Shared memory architectures
- Shared memory programming

CS267 L4 Shared Memory.3 Lucas Sp 2000

Cost Modeling and Performance Tradeoffs

Example

- ° s = f(A[1]) + ... + f(A[n])
- Decomposition
 - computing each f(A[j])
 - n-fold parallelism, where n may be >> p
 - computing sum s
- ° Assignment
 - thread k sums sk = f(A[k*n/p]) + ... + f(A[(k+1)*n/p-1])
 - thread 1 sums s = s1+ ... + sp
 - for simplicity of this example, will be improved
 - thread 1 communicates s to other threads
- ° Orchestration
 - starting up threads
 - communicating, synchronizing with thread 1
- Mapping
 - processor j runs thread j

Identifying enough Concurrency

° Parallelism profile

area is total work done

Simple Decomposition: f (A[i]) is the parallel task

sum is **sequential**

Amdahl's law bounds speedup

• let s = the fraction of total work done sequentially

Algorithmic Trade-offs

- Parallelize partial sum of the f's
 - what fraction of the computation is "sequential"

- what does this do for communication? locality?
- what if you sum what you "own"

CS267 L4 Shared Memory.7 Lucas Sp 2000

Problem Size is Critical

- o Total work= n + P
- ° Serial work: P
- ° Parallel work: n
- s = serial fraction= P/ (n+P)
- ° Speedup(P)=n/(n/P+P)
- Speedup decreases for large P if n small

In general seek to exploit a fraction of the peak parallelism in the problem.

CS267 L4 Shared Memory.8

Algorithmic Trade-offs

- ° Parallelize the final summation (tree sum)
 - Generalize Amdahl's law for arbitrary "ideal" parallelism profile

CS267 L4 Shared Memory.9 Lucas Sp 2000

Shared Memory Architectures

Recap Basic Shared Memory Architecture

- Processors all connected to a large shared memory
- Local caches for each processor
- Cost: much cheaper to cache than main memory

- ° Simplest to program, but hard to build with many processors
- Now take a closer look at structure, costs, limits

Limits of using Bus as Network

Assume 100 MB/s bus
50 MIPS processor w/o cache

=> 200 MB/s inst BW per processor

=> 60 MB/s data BW at 30% load-store

Suppose 98% inst hit rate and 95% data hit rate (16 byte block)

=> 4 MB/s inst BW per processor

=> 12 MB/s data BW per processor

=> 16 MB/s combined BW

∴ 8 processors will saturate bus

Cache provides bandwidth filter

– as well as reducing average access time

Cache Coherence: The Semantic Problem

- p1 and p2 both have cached copies of x (as 0)
- p1 writes x=1 and then the flag, f=1, as a signal to other processors that it has updated x
 - · writing f pulls it into p1's cache
 - both of these writes "write through" to memory
- ° p2 reads f (bringing it into p2's cache) to see if it is 1, which it is
- ° p2 therefore reads x, expecting the value written by p1, but gets the "stale" cached copy

° SMPs have complicated caches to enforce coherence

Programming SMPs

- Coherent view of shared memory
- All addresses equidistant
 - don't worry about data partitioning
- Caches automatically replicate shared data close to processor
- of the data set that no one else updates => very fast
- Communication occurs only on cache misses
 - · cache misses are slow
- Processor cannot distinguish communication misses from regular cache misses
- Cache block may introduce unnecessary communication
 - two distinct variables in the same cache block
 - false sharing

Where are things going

° High-end

- collections of almost complete workstations/SMP on high-speed network (Millennium)
- with specialized communication assist integrated with memory system to provide global access to shared data

Mid-end

- almost all servers are bus-based CC SMPs
- high-end servers are replacing the bus with a network
 - Sun Enterprise 10000, Cray SV1, HP/Convex SPP
 - SGI Origin 2000
- volume approach is Pentium pro quadpack + SCI ring
 - Sequent, Data General

Low-end

SMP desktop is here

Major change ahead

CS267 L4 Shared Memory: 15 a chip as a building block

Programming Shared Memory Machines

- ° Creating parallelism in shared memory models
- ° Synchronization
- Building shared data structures
- ° Performance programming (throughout)

Programming with Threads

Several Threads Libraries

° PTHREADS is the Posix Standard

- Solaris threads are very similar
- Relatively low level
- Portable but possibly slow

° P4 (Parmacs) is a widely used portable package

- Higher level than Pthreads
- http://www.netlib.org/p4/index.html

° OpenMP is new standard

- Support for scientific programming on shared memory
- Currently Fortran, C, and C++ interfaces
- H/W vendors include SGI, SUN, Compaq, IBM, HP, and Intel
- http://www.openMP.org

Creating Parallelism

CS267 L4 Shared Memory.18

Language Notions of Thread Creation

° cobegin/coend

```
 job1(a1);
 job2(a2);
 coend
 Statements in block may run in parallel
 cobegins may be nested
 Scoped, so you cannot have a missing coend
```

° fork/join

° cobegin cleaner, but fork is more general

Loop Level Constructs in OpenMP

```
integer i
real a(*), b(i), alpha
c$omp parallel do
c$omp& shared(a, b, alpha)
c$omp& private(i)
c$omp& schedule(dynamic,1)
 do 10 i = 1, n
 a(i) = a(i) + alpha * b(i)
10 continue
c$omp end parallel do
```

Forking Threads in Solaris

Signature:

Example:

```
thr_create(NULL, NULL, start_func, arg, NULL, &tid)
```

- start_fun defines the thread body
- start_fun takes one argument of type void* and returns void*
- an argument can be passed as arg
 - j-th thread gets arg=j so it knows who it is
- o stack_base and stack_size give the stack
 - · standard default values
- flags controls various attributes
 - · standard default values for now
- o new_tid thread id (for thread creator to identify threads)
- ° http://www.sun.com/workshop/threads/doc/MultithreadedProgrammingGuide_Solaris24.pdf

Synchronization

CS267 L4 Shared Memory.22 Lucas Sp 2000

Basic Types of Synchronization: Barrier

Barrier -- global synchronization

- fork multiple copies of the same function "work"
 - SPMD "Single Program Multiple Data"
- simple use of barriers -- a threads hit the same one

```
work_on_my_subgrid();
barrier;
read_neighboring_values();
barrier;
```

more complicated -- barriers on branches

```
if (tid % 2 == 0) {
 work1();
 barrier
} else { barrier }
```

- or in loops -- need equal number of barriers executed
- barriers are not provided in many thread libraries
 - need to build them

Basic Types of Synchronization: Mutexes

Mutexes -- mutual exclusion aka locks

- threads are working mostly independently
- need to access common data structure

```
lock *1 = alloc_and_init(); /* shared */
acquire(1);
 access data
release(1);
```

- Java and other languages have lexically scoped synchronization
 - similar to cobegin/coend vs. fork and join
- Semaphores give guarantees on "fairness" in getting the lock, but the same idea of mutual exclusion
- Locks only affect processors using them:
 - pair-wise synchronization

Barrier Implementation Example

```
#define _REENTRANT
#include <synch.h>
/* Data Declarations
typedef struct {
 /* maximum number of runners
 int
 maxcnt;
 struct _sb {
 /* cv for waiters at barrier
 cond_t wait_cv;
 mutex_t wait_lk;
 /* mutex for waiters at barrier */
 /* number of running threads
 int
 runners;
 } sb[2];
 /* current sub-barrier
 *sbp;
 */
 struct _sb
} barrier_t;
int barrier_init( ... int count, ... ) {
 bp->maxcnt
 = count;
}
```

Barrier Implementation Example (Cont)

```
int barrier_wait( register barrier_t *bp ) {
 mutex_lock( &sbp->wait_lk );
 if (sbp->runners == 1) { /* last thread to reach barrier */
 if (bp->maxcnt != 1) {
 /* reset runner count and switch sub-barriers */
 sbp->runners = bp->maxcnt;
 bp->sbp
 = (bp->sbp == \&bp->sb[0])? \&bp->sb[1]: \&bp->sb[0];
 /* wake up the waiters
 */
 cond broadcast( &sbp->wait cv );
 } else {
 /* one less runner
 */
 sbp->runners--;
 while ( sbp->runners != bp->maxcnt )
 cond wait( &sbp->wait cv, &sbp->wait lk);
 mutex_unlock( &sbp->wait_lk );
```

Sharks and Fish

http://www.cs.berkeley.edu/~demmel/cs267/Sharks_and_Fish/

is missing ... we'll find it

CS267 L4 Shared Memory.27

More Information on OpenMP

www.openmp.org